
HARD COPY
Transforming online writing into

enduring collections as books

http://hardcopy.wikispaces.com

http://hardcopy.wikispaces.com
http://hardcopy.wikispaces.com

HARD
COPY

http://hardcopy.wikispaces.com

http://hardcopy.wikispaces.com
http://hardcopy.wikispaces.com

Past challenges of writing

Writing was in isolation.

Writing at school rarely had an audience apart from the
teacher.

Peer review was a limited activity.

Past challenges of
publication

Collation of written work was a mammoth task.

Publication involved organizing printing, collation,
binding.

Distribution was time-intensive and involved collecting
statistics (names/numbers) & money.

If you lost your copy or missed out, then there was no
way to access the book/writing.

Present Possibilities
• Writing can occur online in open, collaborative

environments

• Peers can naturally read and peer edit

• Students can find a real-world audience both online and
in print

• Collation of student writing can be centralized online in
wikis

• Ordering, printing & distribution of books can be
completely outsourced

• Books can be reprinted...and offered to wider audiences

Writers
Task

Space

Process
Collation
& FormatPublish

THE BASICS OF
PUBLICATION

1. Writers

DEVELOPING WRITING TEAMS...

Task, Space &
Process

SPACE: wikis

www.wikispaces.com/
site/for/teachers

http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers

Start with the basics!
Modular Writing Projects

8esol.wikispaces.com

...to be continued...

Wiki Demo...

Don’t forget to articulate task requirements ;-)

Stepping it up a notch...
Collaborative Writing Projects

8writing.wikispaces.com

Self-contained collaborative project

Go Global!
Join a global collaboration

project

burell9english.wikispaces.com

Local projects that plug into global publication

1001flatworldtales.edublogs.org

Currently
blocked

in China ;-P

Could these projects become books?

Writers
Task

Space

Process
Collation
& FormatPublish

THE BASICS OF
PUBLICATION

Formatting &
Preparation

What kinds of books or
products can be

produced?

What does it cost?

Keeping costs down

Different types of books have
minimum page requirements. Use the
guidelines carefully

A self-published book will allow you to
have more control over price

A book with a ‘distribution
package’ (with an ISBN & the possibility
for retail release) usually demands a
higher price point

How is the layout done?

All lulu.com layouts are ‘distilled’ into
Adobe PDFs

IF you’re an expert, then you can use
leading desktop publishing software to

create your layout.

IF NOT...
Download one of the templates BEFORE

you start to edit and stick to it.

TIP!

Can I work on multiple
projects at once?

Can I change/revise the
book after I upload a

manuscript?

PUBLICATION!

stores.lulu.com/yourname

So what are you waiting for?

SET UP A FREE WIKI:
www.wikispaces.com/site/for/teachers

CREATE AN ACCOUNT AT LULU:
www.lulu.com

STAY IN TOUCH AND ACCESS INFO:
http://hardcopy.wikispaces.com

http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers
http://www.wikispaces.com/site/for/teachers
http://hardcopy.wikispaces.com
http://hardcopy.wikispaces.com

